403360 NAVWEPS REPORT 7918 Part 1 NOTS TP 2936 COPY 65 ## THERMAL STUDIES OF REINFORCED-PLASTIC MATERIALS Part 1. DIFFUSIVITY OF FIVE REINFORCED-PLASTIC HEAT BARRIERS Ьу W. E. Donaldson and T. T. Castanguay Propulsion Development Department ABSTRACT. This report discusses a study conducted at the Naval Ordnance Test Station (NOTS) on the thermal properties of reinforced-plastic laminates at high temperatures. Thermal diffusivity data are given for five different laminates, and the ablation rate in mils per second is given for 15 different laminates. A part of these studies was conducted at the University of New Mexico and will be reported as Part 2 (Properties of Nine Reinforced-Plastic Laminates) of this report. Released to ASTIA for further dissemination with out limitations beyond those imposed by security regulations. U.S. NAVAL ORDNANCE TEST STATION China Lake, California February 1963 ### U. S. NAVAL ORDNANCE TEST STATION ### AN ACTIVITY OF THE BUREAU OF NAVAL WEAPONS C. BLENMAN, JR., CAPT., USN Commender WM. B. MCLEAN, PH.D. Technical Director ### **FOREWORD** The information contained in this report represents the findings of an applied research study of the thermal properties of reinforced-plastic laminates at high temperatures. This study was conducted from February 1960 to March 1961 and was supported by Bureau of Naval Weapons Task Assignment RMMP-21-001/216-1/F009-01-016. This report presents data on studies conducted at NOTS, and Part 2 (Properties of Nine Reinforced-Plastic Laminates), to be issued subsequently, will discuss studies conducted at the University of New Mexico under the direction of NOTS. This report was reviewed for technical accuracy by W. K. Smith and R. J. Landry. Released by JAMES T. BARTLING, Head, Propulsion Development Dept. 5 April 1962 Under authority of WM. B. MC LEAN Technical Director ### NOTS Technical Publication 2936 NAVWEPS Report 7918, Part 1 | Published by | Publishing Division | |-------------------------|----------------------------------| | , | Technical Information Department | | Collation | Cover, 8 leaves, abstract cards | | First printing | 165 numbered copies | | Security classification | | ### INTRODUCTION At the present time, there is no accurate method for determining the thermal properties of reinforced-plastic, heat-barrier materials at temperatures above that at which thermal decomposition occurs (approximately 500°F). Steady-state heat-transfer equations are inaccurate under conditions of pyrolytic decomposition, as the degradation process produces continuous changes in the thermal conductivity, specific heat, and density of the specimen. The evolution of gases produced by thermal decomposition of the material further complicates boundary layer conditions. Several studies of the thermal degradation of plastics (Ref. 1), steady-state ablation (Ref. 2), and thermal properties (Ref. 3) have contributed materially to an understanding of the problems involved. The requirements for heat barriers in rocket motors vary, depending upon operating conditions such as burning time, mass gas flow, chamber pressure, combustion temperature of the propellant, gas flow pattern at ablation area, combustion products, and other environmental operating conditions. It is difficult to predict with accuracy what material will perform best under a given set of conditions without undergoing a comprehensive evaluation program. A basic knowledge of the pyrolytic ablation mechanism is essential to the study of materials and their evaluation as temperature- and ablation-resistant heat barriers. Because of the inaccuracy and difficulty of obtaining specific thermal data at ablative temperatures, it was decided to use thermal diffusivity (a) as the measurement most representative of the thermal properties involved. The values obtained from these tests may be used as guidelines by the rocket designers in solving heat-transfer problems related to the use of plastic laminates as heat barriers in rocket motors. As additional data are obtained, the degree of accuracy and reliability will be improved. ### EXPERIMENTAL PROCEDURE ### RADIANT HEATING TESTS Reinforced-plastic heat-barrier laminates 4.5 by 4.5 by 0.180 inches were prepared using 100 lb/in² laminating pressure at a curing temperature of 375°F for 1 hour. The laminates were then postcured for 12 hours in an oven at 375°F. Resin content of all samples was within the range of 47 to 53%. Chromel—alumel thermocouples were attached to each side of the specimen panel by bonding them with the same resin used in the laminate. Two of the panels were then bonded together under heat and pressure to give a sandwich structure with four thermocouples, one on each outer face and one on each inner face (Fig. 1 and 2). A quartz-tube radiant heating panel was positioned on each side of the sandwich (Fig. 3 and 4). An electronically controlled programmed heat rise of approximately 5.5°F/sec was maintained within a temperature range of 200 to 1500°F. FIG. 1. Side of Laminated Test Specimen Before and After Heating. The following types of reinforced-plastic heat-barrier laminates were evaluated for "apparent" thermal diffusivity: | Reinforcement (unpressed prepreg) | Thickness,
in. | Resin | |-----------------------------------|-------------------|----------------------------| | Asbestos cloth | 0.125 | Ironsides No. 101 phenolic | | Asbestos cloth | .0625 | Ironsides No. 101 phenolic | | Refrasil | .015 | 91LD phenolic | | Graphite cloth | .012 | Ironsides No. 101 phenolic | | Graphite mat | .5 | 91LD phenolic | | Asbestos paper | 0.010 | Dow No. 2106 silicone | FIG. 2. Edge of Laminated Test Specimen After Heating. FIG. 3. Thermal Diffusivity Equipment Using Quartz-Tube Radiant Heating. FIG. 4. Quarte-Tube Radiant Heaters and Specimen Mounting. The apparent thermal diffusivity was calculated at various temperatures from the experimental time-temperature curves for each material (Fig. 5-10). Thermal diffusivity was also plotted as a function of time for each panel. Duplicate panels were run in each test, and reproducible heating curves were obtained between the two panels and also between the same types of material run at different times. ### **Mathematical Method** Thermal diffusivity (a) is a function of thermal conductivity (K), specific heat (C), and density (ρ), and it is defined as $$a = \frac{K}{\rho^C}$$ Using the experimental method developed by Butler and Inn, α was determined by the following mathematical method (Ref. 4 and 5): $$\frac{\text{slope}}{T_1 - T_2} = \frac{2\alpha}{x_1^2 - x_2^2}$$ $$a = \frac{(\text{slope}) (x_1^2 - x_2^2)}{(T_1 - T_2) 2}$$ FIG. 5. Thermal Properties Test of Phenolic-Graphite Cloth. where slope = $\frac{dT}{ds}$ (using parallel sections of the time-temperature curve) $T = \text{temperature, } ^{\circ}F$ S = time, sec T_1 = outside thermocouple temperature, °F T₂ = inside thermocouple temperature, °F z_1 = distance of inner thermocouple from outer face of panel, in. x_2 = distance of outer thermocouple from outer face of panel, in. This experimental technique was based on a source of radiant energy of uniform distribution over the local plane. The intensity of the radiant energy could be programmed to give a linear temperature rise on the heated specimen surface with the specimen approximating an infinite slab insulated on the unheated surface. This determined the value of a, and its variation with temperature was also indicated. ### Analysis Phenolic—Graphite Cloth Panels. A slight thermal decomposition with some gassing is indicated at about 500°F in the phenolic—graphite cloth (Fig. 5), although it is not so pronounced as in some of the other materials. A major thermal phase change was noted at about 950°F. When the temperature rose above 1400°F, the sample became incandescent and all four thermocouples registered approximately the same temperature. Thermocouples 1 and 2 were on the inside and thermocouples 7 and 8 were on the jutside. The two sandwiched panels produced very similar curves when heated simultaneously. The pyrolytic degradation phase changes were more pronounced in the time—temperature curves than in the thermal diffusivity—temperature curves, because of the scale used. Phenolic—Asbestos Cloth Panels. Phenolic—asbestos cloth laminate was used as a heat-barrier standard, and although panels were made using both 0.065- and 0.125-inch-thick asbestos cloth, there was no appreciable difference in thermal proparties between the two thicknesses. Thermal diffusivity ranged from 1×10^{-3} to 4×10^{-4} in 2 /sec, decreasing with temperature increases up to 1300° F (Fig. 6). The specimens showed some surface spalling and heat distortion, with a major thermal decomposition change noted at 550° F. Considerable charred resin remained in the asbestos matrix. Nonuniformity of composition was indicated in some cases by the difference in a between samples. FIG. 6. Apparent Thermal Diffusivity of Phenolic-Asbestos Cloth. FIG. 7. Apparent Thermal Diffusivity of Phenolic-Refrasil Cloth. Phenolic—Refrasil Cloth Panels. The thermal diffusivity—temperature curves for phenolic—refrasil cloth indicated excellent uniformity with only slight changes in α (6 × 10⁻⁴ to 3 × 10⁻⁴ in ²/sec) over the temperature range (Fig. 7). Resin charring occurred at 550°F, as indicated by a change in the slope of the curve. The specimens showed some slight heat distortion and spalling. Phenolic-Graphite Cloth Panels. The phenolic-graphite cloth and mat laminates were of considerable interest in this study because they had proved to be far superior in static-firing tests to any other laminates, particularly in a highly ablative environment. Ablation resistance was only partially indicated because in the radiant-heating tests there was no ablation caused by gas flow. Therefore, other tests such as static firings or plasma-jet tests, where ablation from heat and from high velocity gases are encountered, are required to establish ablation resistance. As can be seen in Fig. 8, a definite thermal phase change occurred from 800 to 1000°F and not at 550°F as in the other materials. To better illustrate the thermal decomposition, actual experimental points were plotted on the curve of panel 3, sides 5 and 6, instead of drawing a smooth curve as in the other figures. A microscopic examination of the panel nearest the radiant energy showed charred phenolic resin in the graphite cloth, although it appeared to be less than that of the other materials. There was no distortion of the panel and no visual damage of the graphite cloth. This material withstood the high temperature environment better than any of the other materials tested. FIG. 8. Apparent Thermal Diffusivity of Phenolic-Graphite Cloth. FIG. 9. Apparent Thermal Diffusivity of Phenolic-Graphite Mat. Phenolic-Graphite Mat Panels. The phenolic-graphite mat specimens produced even, reproducible curves with no pronounced thermal phase changes (Fig. 9). Because of the structure of this material, its porosity was greater and its density less than the phenolic-graphite cloth. The phenolic resin charred in a uniform pattern, and the thermal diffusivity showed comparatively little change with temperature increases. The thermocouples broke on side 6 of panel 3, and these data were rejected. The sandwich was slightly warped but otherwise showed no visual damage. Silicone—Asbestos Panels. The silicone—asbestos material gave consistent time—temperature curves, but because of delamination the thermal diffusivity was lower than for any of the other materials (Fig. 10). This indicates that the silicone—asbestos panel would perform well as a heat shield, but that it would be unsatisfactory under ablative environment because the loose sheets would be torn away very rapidly. FIG. 10. Apparent Thermal Diffusivity of Silicone-Asbestos. TABLE 1. THERMAL DIFFUSIVITY OF VARIOUS MATERIALS AT TEMPERATURES FROM 300 TO 1300°F All data are for c (1 × 10⁻⁴), calculated in square inches per second. Where the thermal diffusivity-temperature curves of all panels were similar, an average a value is shown. | | | | | | | | | Ţ | трета | Temperature, °F | يع | | | | | | | | |---|-------|-----------------------|-----|---|---------|-----|---------|--------------|-------|-----------------|-------|---------|------|--|-----|-------------|----------|-----| | Material | 677 | 300 | | | 200 | | | 200 | | | 906 | | | 1100 | | | 1300 | | | | Max. | Min. | Av. | Max. Min. Av. Max. Min. Av. Max. Min. Av. Max. Min. Av. Max. Min. Av. | Μ.
E | Av. | Max. | Min. | Av. | Max. | Min. | Av. | Max. | Min. | Av. | Max. | Mib. | Av. | | Phenolic-asbestos cloth 12.0 | | 8.1 | | 11.0 | 7.4 | | 7.4 9.3 | 5.0 | | 5.0 8.3 4.6 7.2 | 4.6 | į | 7.2 | 4.4 | | 4.4 6.5 | 3.9 | | | Phenolic-refrasil | 5.0 | 4. 3 | | • | 3.5 | | | | | 2.8 | | i | 2.9 | 2.6 | | 3.6 | 3.1 | | | Phenolic-graphite | | 1.3° 7.1° 1.0 6.0 7.2 | • | 1.0 | 0.9 | | 7.2 | | | 4.8 5.3 3.4 4.7 | 3.4 | | 4.7 | 2.8 | | 2.8 4.5 3.2 | 3.2 | | | Phenolic-graphite | i | i | 5.6 | i | | 6.4 | į | | 8.4 | 3.8 | | 3.8 | į | ************************************** | 3.4 | | i | 3.2 | | Silicae-asbestos
paper ^f | | i | 3.1 | i | i | 2.8 | i | | 2.5 | 2.0 | | 2.0 | | i | 1.5 | į | | 6.9 | | *Five panels. *Two panels. *Thick panel. *Thin panel. *Average of three panels. !Average of two panels. | Two p | mels. | [| hick p | ne : | Ę | ii P | | Aver | ege of | three | an cols | 3 | verag | 500 | o pane | <u>ن</u> | | ### Results An effort was made to compare the a values obtained from the radiant-heating tests of this study to those obtained by other investigators (Tables 1 and 2). Two sources of information on these values for various plastic laminates were found (Ref. 3 and 6), although the exact laminate compositions were not known except for one sample tested at NOTS (Ref. 6). Thermal diffusivity data were fitted to theoretical mathematical models as a check on the validity of the models (Appendix). TABLE 2. COMPARISON OF APPARENT THERMAL DIFFUSIVITY VALUES | Material | Temperature, °F | a(1 × 10-4),
in ² /sec | |-------------------|----------------------|--------------------------------------| | NOTS K | nown Sample (Ref. 6) | | | Phenolic-asbestos | | | | cloth | 205 | 1.70 | | | 500 | 1.59 | | | 650 | 1.66 | | 1 | NOL (Ref. 3) | | | Phenolic-glass | | | | cloth | 392 | 63.0 | | | 1 022 | 51.0 | | | 1472 | 95.0 | | NOTS R | adiant-Heating Tests | | | Phenolic-asbestos | | | | cloth | 300 | 12.0 | | | 1300 | 3.9 | | Phenolic-refrasil | | | | cloth | 300 | 5.0 | | | 1300 | 3.1 | ### PLASMA-JET ABLATION TESTS Tests were conducted at NOTS to determine thermal properties of various plastic laminates at high temperature (6000°F) and intermediate temperature (1400°F). Tests conducted at the University of New Mexico (NAVWEPS Report 7918, Part 2) were concerned with low temperature (300°F). Thermal diffusivities of the laminates could be determined with a fair degree of confidence at the low and intermediate temperature ranges where a controlled temperature rise was maintained; but the high-temperature tests produced a rapid ablation rate with a corresponding non-uniform heat rise that invalidated the data for calculation of thermal diffusivity. The ablation rate in miles per second was determined for 15 different heat-barrier materials (Table 3) with a plasma-jet flame as the heat source. Test specimens were prepared in the form of laminates 4.5 by 4.5 inches and usually about 180 miles thick; however, in some cases they were as thick as 970 miles. Thermocouples were molded in the center of the specimen and on the side opposite flame impingement. Several proprietary specimens were received in various sizes that were un- TABLE 3. ABLATION RATES OF HEAT-BARRIER MATERIALS The flame temperature was 6170°F. | Material | Sample
thickness,
mils | No. samples
tested | Ablation rate
mils/sec | |--|------------------------------|-----------------------|---------------------------| | 7 | ith Thermocou | ıples | | | Phenolic-graphite cloth | 185 | 4 | 12.0 | | Phenolic-graphite mat | 360 | 1 | 10.3 | | Phenolic-refrasil cloth (high silics) | 180 | 2 | 15.7 | | Phenolic—asbestos cloth
plus titanium foil in
center of laminate | 195 | 1 | 19.7 | | Phenolic—asbestos cloth
plus aluminum foil in
center of laminate | 192 | 1 | 20.9 | | Phenolic—asbestos cloth
plus silver foil in
center of laminate | 185 | 1 | 14.7 | | G.E. silicone rubber
No. SE 565 | 180 | 1 | 59.3 | | Wi | thout Thermoc | ouples | | | Johns-Manville GS 2048 insulation | 367 | ı | 114.7 | | Rocketdyne R-124 rubber | 187 | 1 | 69.3 | | Johns-Manville Min K 2000 insulation | 920 | 1 | 108.3 | | Stoner rubber SMR-7 | 287 | 1 | 46.3 | | Cordo, phenolic-glass
cloth | 157 | 1 | 18.7 | | Rescot, phenolic-refrasil cloth | 127 | 1 | 17.7 | | Phenolic-asbestos cloth | 177 | 3 | 22.9 | | Phenolic-refrasil cloth | 175 | 1 | 24.9 | | Phenolic-asbestos cloth | 385 | 3 | 13.6 | suitable for thermocouple embedment, and they were tested using a manual, visual control. When thermocouples were used, an oscillograph time—temperature record was obtained, and burnthrough was determined the instant the thermocouple was destroyed by the ablating flame. The temperature of the flame at the location of the sample was determined by inserting a 1/8-inch-diameter tungsten rod in the center of the flame and longitudinal to the plasma jet. The rod was allowed to melt along its axis until equilibrium occurred, and then the distance from the end of the rod to the plasma arc head was measured. This method of determining the flame temperature was checked several times during the ablation tests and gave good reproducibility. The melting point of tungsten (6170°F) was established as the ablation temperature, and this point (1 inch from the arc face) was the distance to the inside face of the sample at the start of the test. A specimen holder, activated by a hydraulic cylinder, positioned the test specimen at this distance in the flame and was capable of swinging the specimen in and out of the flame as needed. Graphite cloth and graphite mat impregnated with phenolic resin showed superior ablation resistance compared to the other materials (Table 4). A considerable difference in ablation rate was determined by the thickness of the sample. The thicker the sample, the less the ablation rate became for the same material. (This could have been caused by the increased over-all flame distance at the end of burning.) Comparison of the various materials can only be considered valid, therefore, for those specimens that were of approximately the same thickness. | Material | Ablation resistance | Thermal diffusivity | Resistance to
heat damage | Numerical
rating ^d | |----------------------------|---------------------|---------------------|------------------------------|----------------------------------| | Phenolic-graphite cloth | excellent | medium | excellent | 1.0 | | Phenolic-graphite mat | good | low | good | 1.5 | | Phenolic-refrasil cloth | good | low | fair | 2.0 | | Phenolic-asbestos
cloth | fair | medium | fair | 2.0 | | Silicone—asbestos
paper | poor | very low | poor | 3.0 | TABLE 4. COMPARISON OF PLASTIC LAMINATES ### COMPARATIVE RATING OF PLASTIC LAMINATES Based on the data obtained from static-firing, 1 radiant-heating, and plasma-jet-ablation tests, the various plastic laminates were given a comparative rating (Table 4). ### CONCLUSIONS AND RECOMMENDATIONS The determination of thermal diffusivity does not in itself offer sufficient data for the selection of a heat-barrier material. However, in combination with qualitative factors such as pyrolitic effects on structure, fiber failure, degradation of resin, and ablation resistance, it is possible to make a more intelligent selection of materials than can be made from static-firing tests alone. The radiant-heating equipment and electronic controls (Fig. 3 and 4) were established on a temporary basis and could be improved by a more permanent arrangement. Because the programmed heat rise fluctuated slightly, a closer control and a faster heating rate are desirable. ¹ U. S. Naval Ordnance Test Station. Research and Development of High Temperature Heat Barrier Materials, by W. E. Donaldson, U. L. Johns, and H. G. Chase. China Lake, Calif., NOTS, 1960. (IDP 1087.) ⁶ Arbitrary numerical rating based on heat-barrier effectiveness in actual static-firing rocket-motor tests, radiant-heating tests, and plasma-jet heating tests. Best material is rated 1.0. ### **Appendix** ## FIT OF TEMPERATURE CURVES TO MATHEMATICAL MODEL² Data taken in tests of liner materials to withstand heating have been fitted with curves based on a mathematical model of the heat transfer (Tables 5 and 6 and Fig. 11 and 12). The tests were carried out on samples prepared by binding together two panels of the test material in a sandwich with the temperature rise readings taken from the thermocouples in the middle. Heat was applied from large high-temperature radiating sources on both sides of the sandwich panels at an essentially constant rate. The mathematical model was developed in detail in Ref. 7. Briefly, the theoretical model uses a transfer coefficient for the surface to which heat is applied, a similar, independent coefficient for heat transfer from the "cold" face, and a conductivity coefficient for heat transfer within the material. These were denoted, respectively, by a_i , a_o , and a_1 both in this report and in Ref. 8, except that in this report a_1 is defined by $\tau = a_1 t$ or, equivalently, $a_1 = 1/kL^2$. The model assumes that, initially, the material is uniformly at the temperature of the cold side and that after heat is applied the temperatures on both sides remain constant for the duration of the experiment. This model was adapted to the work described in this report by treating each half of the sandwich as an independent test. Using $a_o = 0$ takes into consideration that placing the two halves of the sandwich back to back prevents heat loss from the cold side. The model is an approximation because the following assumptions were made: (1) instantaneous temperature rise at t > 0, while there was some time lapse in the actual experiment; (2) a known temperature on the hot side, where it was considered most appropriate to use the terminal temperature; and (3) a_i , a_o , and a_1 were constant. ²U. S. Naval Ordnance Test Station Memorandum, 5077/RSG of 1 Nov. 1960, to W. E. Donaldson, Subj: Curve Fits to Temperature Data. TABLE 5. CURVE FITS OF THEORETICAL AND EXPERIMENTAL TEMPERATURE DATA FOR SILICONE ASBESTOS | | Tempera | ture, °F | |-----------------------------------|---|-------------------------------| | Time, sec | Observed | Fit | | Thermocouple 2; | $a_1 = 0.24, \ a_1 = 0.0$ | 025, RMS = 16.6 | | 0 | 100 | 100.00 | | 61 | 463 | 437.87 | | 91
121 | 589 | 584.89 | | | 713 | 709.45 | | 152 | 815 | 818.19 | | 182 | 896 | 907.10 | | 211 | 970 | 980.10 | | 240 | 1034 | 1042.29 | | 267 | 1090 | 1091.89 | | 284 | 1140 | 1119.52 | | 320 | 1178 | 1170.13 | | 348 | 1219 | 1203.09 | | 375 | 1257 | 1230.39 | | 404 | 1285 | 1255.51 | | 432 | 1310 | 1276.23 | | 460 | 1318 | 1293.98 | | 488 | 1317 | 1309.18 | | 516 | 1319 | 1322.20 | | 544 | 1325 | 1333.36 | | 572 | 1338 | 1342.91 | | 600 | 1353 | 1351.10 | | 627 | 1370 | 1357.88 | | 655 | 1383 | 1363.92 | | 685 | 1392 | 1369.43 | | 714 | 1397 | 1373.96 | | 744 | 1398 | 1377.94 | | 773 | 1398 | 1381.21 | | Thermocouple 7; | a _i = 0.24, a ₁ = 0.0 | 025, RMS = 35.3 | | 0 | 100 | 100.00 | | 43 | 446 | 342.70 | | 73 | 506 | 508.84 | | 113 | 591 | 691.57 | | 132 | 695 | 765.19 | | 163 | 815 | 869.88 | | 193 | 914 | 955.47 | | 221 | 1000 | 1023.51 | | 249 | 1087 | 1081.80 | | 277 | 1140 | 1131.73 | | 304 | 1187 | 1173.08 | | 331 | 1226 | 1208.70 | | 358 | 1260 | 1239.38 | | 387 | 1293 | 1267.61 | | 415 | 1316 | 1290.90 | | 443 | 1326 | 1310.84 | | 471 | 1329 | 1327.98 | | 499 | 1337 | 1342.57 | | 527 | 1348 | 1355.10 | | 555 | 1364 | 1365.84 | | | 1374 | 1374.43 | | 581 | | 1 1000 | | 610 | 1388 | 1382.66 | | 610
638 | 1388
1400 | 1389.45 | | 610 | 1388 | | | 610
638 | 1388
1400 | 1389.45 | | 610
638
- 667
696
727 | 1388
1400
1412
1418
1420 | 1389.45
1395.46 | | 610
638
667
696 | 1388
1400
1412
1418 | 1389.45
1395.46
1400.57 | TABLE 6. CURVE FITS OF THEORETICAL AND EXPERIMENTAL TEMPERATURE DATA FOR PHENOLIC—GRAPHITE MAT | | Tempera | ure, °F | |---|--|---| | Time, sec | Observed | Fit | | Thermocouple 2; | $a_i = 3.32, a_1 = 0.$ | 0043, RMS = 54.6 | | 53 | 442 | 362.81 | | 83 | 650 | 634.94 | | 111
140 | 825 | 855.66
1047.48 | | | 972 | | | 169 | 1110 | 1206.83 | | 197 | 1242 | 1334.89 | | 225
253 | 1377
1500 | 1441.79
1531.03 | | | 1 | | | 281 | 1600 | 1605.54 | | 309 | 1689 | 1667.73 | | 338 | 1766 | 1721.33 | | 366 | 1836 | 1764.40 | | 395 | 1867 | 1801.51 | | 425 | 1896 | 1833.26 | | 454 | 1915 | 1858.63 | | 484 | 1925 | 1880.33 | | 514 | 1935 | 1898.22 | | 544 | 1937 | 1912.95 | | 574 | 1940 | 1925.10 | | 605 | 1945 | 1935.41 | | Thermocouple 7; | $a_1 = 3.32, a_1 = 0$ | .0043, RMS = 55.3 | | 36 | 300 | 210.05 | | 66 | 552 | 483.93 | | | | 100.20 | | 95 | 752 | 733.99 | | 95
1 24 | | | | | 752 | 733.99 | | 124 | 752
917 | 733.99
946.02 | | 124
152 | 752
917
1064 | 733.99
946.02
1117.04 | | 124
152
180 | 752
917
1064
1196 | 733.99
946.02
1117.04
1259.91 | | 124
152
180
208
236 | 752
917
1064
1196
1315
1437 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78 | | 124
152
180
208
236
264 | 752
917
1064
1196
1315
1437 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78
1561.92 | | 124
152
180
208
236
264
292 | 752
917
1064
1196
1315
1437
1532
1644 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78
1561.92
1631.32 | | 124
152
180
208
236
264 | 752
917
1064
1196
1315
1437 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78
1561.92 | | 124
152
180
208
236
264
292
321
349 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78
1561.92
1631.32
1691.13
1739.18 | | 124
152
180
208
236
264
292
321
349
378 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810 | 733.99
946.02
1117.04
1259.91
1379.20
1478.78
1561.92
1631.32
1691.13
1739.18 | | 124
152
180
208
236
264
292
321
349
378
407 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810 | 733.99 946.02 1117.04 1259.91 1379.20 1478.78 1561.92 1631.32 1691.13 1739.18 1780.60 1814.95 | | 124
152
180
208
236
264
292
321
349
378
407
436 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810
1861
1888 | 733.99 946.02 1117.04 1259.91 1379.20 1478.78 1561.92 1631.32 1691.13 1739.18 1780.60 1814.95 1343.45 | | 124
152
180
208
236
264
292
321
349
378
407
436 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810
1861
1888
1915 | 733.99 946.02 1117.04 1259.91 1379.20 1478.78 1561.92 1631.32 1691.13 1739.18 1780.60 1814.95 1343.45 1867.82 | | 124
152
180
208
236
264
292
321
349
378
407
436
466 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810
1861
1888
1915
1934 | 733.99 946.02 1117.04 1259.91 1379.20 1478.78 1561.92 1631.32 1691.13 1739.18 1780.60 1814.95 1343.45 1867.82 | | 124
152
180
208
236
264
292
321
349
378
407
436 | 752
917
1064
1196
1315
1437
1532
1644
1732
1810
1861
1888
1915 | 733.99 946.02 1117.04 1259.91 1379.20 1478.78 1561.92 1631.32 1691.13 1739.18 1780.60 1814.95 1343.45 1867.82 | FIG. 11. Fit of Temperature—Time Curves for Silicone—Asbestos Based on Mathematical Model. Solid curve is fitted only to data from thermocouple 7. FIG. 12. Fit of Temperature—Time Curves for Phenolic—Graphite Mat Based on Mathematical Model. Solid curve is fitted to data from thermocouples 2 and 7. FIG. 11. Fit of Temperature-Time Curves for Silicone-Asbestos Based on Mathematical Model. Solid curve is fitted only to data from thermocouple 7. FIG. 12. Fit of Temperature—Time Curves for Phenolic—Graphite Mat Based on Mathematical Model. Solid curve is fitted to data from thermocouples 2 and 7. ### REFERENCES - Naval Ordnance Laboratory. General Behavior of Reinforced Plastics in Contact With Hot Gases, by H. A. Perry and I. Silver. White Oak, Md., NOL, 16 November 1959. (NAVORD Report 6242.) - Theory of Steady State Ablation, by H. A. Perry. White Oak, Md., NOL, 8 May 1959. (NAVORD Report 6243.) - 3. ———. Experimental Behavior of Reinforced Plastic Surfaces in Contact With Hot Gases, by H. A. Perry, H. C. Anderson, and F. A. Mihalow. White Oak, Md., NOL, 16 Nov. 1959. (NAVORD Report 6244.) - U. S. Naval Radiological Defense Laboratory. Experimental Method for Determining Thermal Diffusivity, by C. P. Butler and E. C. Y. Inn. San Francisco, Calif., USNRDL. (USNRDL-TR-177, 20 Sept. 1957 and USNRDL-352, 29 April 1959, S. B. Martin.) - Carslaw, H. S., and J. E. Jaeger. Conduction of Heat in Solids, 2nd ed. Oxford Press, 1959. P. 104, Equation 4. - U. S. Naval Ordnance Test Station. Measurement of Thermal Properties at High Temperatures, by Warren K. Smith. China Lake, Calif., NOTS, August 1961. (Technical Article 13, NOTS TP 2624.) - 7. ———. One-Layer Plate, One-Space Variable, Linear, by C. J. Thorne. China Lake, Calif., NOTS, 18 July 1957. (NAVORD Report 5562, Part 1.) ### ACKNOWLEDGMENT The authors wish to express their sincere appreciation to Richard A. Breitengross, Hugh Chase, Warren Smith, R. S. Gardner, and C. Thorne for their contributions to this research project. ### NEGATIVE NUMBERS OF ILLUSTRATIONS Fig. 1, LHL L067786 Fig. 2, LHL L067787 Fig. 4. LHL L057414 Fig. 2, LEL LOST/97 Fig. 5-12, sene Fig. 3, LHL L057412 # U. S. Naval Ordnance Test Station Thermal Studies of Reinforced-Plastic Materials; Part 1, Diffusivity of Five Reinforced-Plastic Heat Barriers, by W. E. Donaldson and T. T. Cantonguay. China Lake, Calif., NOTS, February 1963. 16 pp. Thermal Studies of Reinforced-Plastic Materials; Part 1, Diffusivity U. S. Naval Ordnance Test Station of Five Reinforced-Plastic Heat Barriers, by W. E. Donaldson and T. T. Castonguay. China Lake, Calif., NOTS, February 1963. 16 pp. (NAVWEPS Report 7918, Part 1; NOTS TP 2936), UNCLASSIFIED. ABSTRACT. This report discusses a study conducted at the Naval Ordnance Test Station (NOTS) on the thermal properties of reinforced- plastic laminates at high temperatures. Thermal diffusivity data are given for five different laminates, and the ablation rate in mils per second is given for 15 different laminates. (NAVWEPS Report 7918, Part 1; NOTS TP 2936), UNCLASSIFIED. ABSTRACT. This report discusses a study conducted at the Naval Ordnance Test Station (NOTS) on the thermal properties of reinforcedplastic laminates at high temperatures. Thermal diffusivity data are gives for five different laminates, and the ablation rate in mils per (Over) 1 card, 4 copies l card, 4 copies ## U. S. Naval Ordnance Test Station Thermal Studies of Reinforced-Plastic Materials; Part 1, Diffusivity of Five Reinforced-Plastic Heat Barriers, by W. E. Donaldson and T. (NAVWEPS Report 7918, Part 1; NOTS TP 2936), UNCLASSIFIED. T. Castonguay. China Lake, Calif., NOTS, February 1963. 16 pp. ABSTRACT. This report discusses a study conducted at the Naval Ordnance Test Station (NOTS) on the thermal properties of reinforcedplastic laminates at high temperatures. Thermal diffusivity data are given for five different laminates, and the ablation rate in mils per second is given for 15 different laminates. 1 card, 4 copies second is given for 15 different laminates. U. S. Naval Ordnance Test Station Thermal Studies of Reinforced-Plastic Materials; Part 1, Diffusivity (NAVWEPS Report 7918, Part 1; NOTS TP 2936), UNCLASSIFIED. ABSTRACT. This report discusses a study conducted at the Naval of Five Reinforced-Plastic Heat Barriers, by W. E. Donaldson and T. T. Castongusy. China Lake, Calif., NOTS, February 1963. 15 pp. Ordnance Test Station (NOTS) on the thermal properties of reinforcedplastic laminates at high temperatures. Themsal diffusivity data are gives for five different laminates, and the ablation rate in mils per second is given for 15 different laminates. 1 card, 4 copies NAVWEPS Report 7918, Part 1 A part of these studies was conducted at the University of New Mexico and will be reported as Part 2 (Properties of Nine Reinforced-Plastic Laminates) of this report. NAVWEPS Report 7918, Part 1 A part of these studies was conducted at the University of New Mexico and will be reported as Part 2 (Properties of Nine Reinforced-Plastic Laminates) of this report. NAVWEPS Report 7918, Part 1 A part of these studies was conducted at the University of New Mexico and will be reported as Part 2 (Properties of Nine Reinforced-Plastic Laminates) of this report. NAVWEPS Report 7918, Part 1 A part of these studies was conducted at the University of New Mexico and will be reported as Part 2 (Properties of Nine Reinforced-Plastic Laminates) of this report. ### INITIAL DISTRIBUTION ``` 18 Chief. Bureau of Naval Weapons DLI-31 (2) RMGA-41 (1) PMA (1) RMMP-23 (1) R-12 (1) RMMP-43 (1) R-13 (1) RRMA (5) R-21 (1) RRRE (1) RAAV-34 (1) RSWI(1) RM (1) 2 Special Projects Office (Code 271, H. Bernstein) 1 Chief. Bureau of Ships (Material Section) 2 Chief of Naval Research Code 104 (1) Code 466 (1) 1 Naval Air Engineering Center, Philadelphia (Aeronautical Materials Laboratory) 1 Naval Air Test Center, Patuxent River (Aeronautical Publications Library) l Naval Ordnance Laboratory, White Oak l Naval Propellant Plant, Indian Head 2 Naval Research Laboratory Dr. E. Kohn (1) Dr. G. I. Irwin (1) l Naval Underwater Ordnance Station, Newport l Naval Weapons Laboratory, Dahlgren (Technical Library) 2 Naval Weapons Services Office 1 Bureau of Naval Weapons Fleet Readiness Representative Pacific, Naval Air Station, North Island 1 Bureau of Naval Weapons Representative, Azusa 1 Bureau of Naval Weapons Representative, Sunnyvale 3 Chief of Ordnance ORDTA (1) ORDTB (1) ORDTS (1) 2 Aberdeen Proving Ground Ballistic Research Laboratories (1) Development and Proof Services (1) 1 Army Ballistic Missile Agency, Redstone Arsenal 1 Army Missile Command (ORDDW-IDE) 1 Diamond Ordnance Fuze Laboratory (Library) 2 Frankford Arsenal Pitman-Dunn Laboratory, H. Pritchard (1) Library (1) 1 Picatinny Arsenal (Library) 3 Plastics Technical Evaluation Center, Picatinay Arsenal ORDBB-VP3 (2) 2 Watertown Arsenai A. Tarpinian (1) Director, Ordnance Materials Research Office (1) 1 Headquarters, U. S. Air Force (AFDRD-CC) 1 Aeronautical Systems Division, Wright-Patterson Air Force Base (ASAPRD-Dist) 1 Air Force Cambridge Research Laboratories, Laurence G. Hansoom Field 1 Air University Library, Maxwell Air Force Base l Holloman Air Force Base 1 Advanced Research Projects Agency ``` ``` 10 Armed Services Technical Information Agency (TIPCR) 1 National Aeronautics & Space Administration (R. V. Rhodes) 1 Aerojet-General Corporation, Azusa, Calif., via BuwepaRep 1 Aerojet-General Corporation, Sacramento, via BuWepsRRep 1 Allegany Ballistics Laboratory, Cumberland, Md. 2 Applied Physics Laboratory, JHU, Silver Spring Cdr. Tellman (1) Louis B. Weckesser, Jr. (1) 1 Armour Research Foundation, Chicago (Dr. R. A. Lubker) 1 Arthur D. Little, Inc., Cambridge (W. H. Varley) 4 Battelle Memorial Institute, Columbus, Ohio H. C. Cross (1) W. F. Simmons (1) Defense Metals Information Center (1) Technical Library (1) 1 Bruce H. Sage Consultant, Pasadena 1 Douglas Aircraft Company, Inc., Long Beach (R. F. Swancutt) 1 General Dynamics, Pomona, Calif. (Structures Group) 1 General Electric Company, Aircraft Nuclear Propulsion Department, Cincinnati (Dr. Joseph B. Conway) 1 Jet Propulsion Laboratory, CIT, Pasadena (Chief, Reports Group) 1 Republic Aviation Corporation, Farmingdale (Engineering Research Section) l Research Analysis Corporation, Bethesda, Md. (Document Control Office) 1 Rocketdyne, Canoga Park, Calif. (Librarian) 1 Rohm & Hass Company, Redstone Arsenal Research Division (Librarian) 2 The Boeing Company, Seattle E. A. Rowe (1) Technical Library (1) 2 The Boeing Company, Wichita Branch, Military Aircraft Systems Division, Wichita Department 7100, H. Fox (1) E. L. Krasser (1) 1 The Rand Corporation, Santa Monica, Calif. 1 Thiokol Chemical Corporation, Redstone Division, Redstone Arsenal (Technical Library) l University of California, Institute of Engineering Research, Berkeley (E. R. Parker) 1 University of Chicago, Institute for Air Weapons Research (Library) ```